EMERGENCY STROKE TREATMENT Robert Flint, M.D., Ph.D. #### INDIANA EPIDEMIOLOGY - 7th highest stoke rate in the country - 18th in mortality from stroke - 2% of Indiana population living with sequelae of stroke Cost of medical for stroke in Indiana is \$300 million #### NEED FOR STROKE TASK FORCE - Epidemiologic data - Lack of public awareness - Lack of assertiveness with stroke treatment - Stroke center certification - Availability of federal funds for improvement of stroke care ## **LEGISLATION** - Strongly supported by AHA/ASA - Failed in 2003 session - Governor O'Bannon died from hemorrhagic stroke - Legislation passed in 2004 - IC 16-41-41 created Indiana Stroke Prevention Task Force ## COMPOSITION - Neurologist - Cardiologist - Neuroradiologist - ER physician - Registered nurse - Rehab therapist - EMS - Hospital administrator - Health commissioner - Secretary of family services - Stroke support organization(2) - Indiana minority health coalition - Stroke survivor ### STROKE TASK FORCE - Assess the needs for stroke care in Indiana - Educate the public regarding stroke - Maintain awareness of the most effective strategies for the medical intervention in stroke - Advise the DOH of grant opportunities for health care providers related to stroke - Provide guidelines for the care of stroke patients #### **MANAGEMENT OF STROKE** Prevention Recognition - Treatment - Acute - Long-term - Hospital Systems ## GUIDELINES Risk Factors Transient ischemic attack Stroke ## **FORMAT** Introduction Background Recommendations ## BACKGROUND Stroke Council of the AHA Brain Attack Coalition ASA Task Force on the Development of Stroke Systems #### RECOMMENDATIONS - Derived from standard evidence-based medicine assessment criteria - Provide a basis for the management of stroke - Minimum standard for such management - Benchmark for initiating stroke management - Suggest that level of care may vary with level of expertise and available technology ### **ACUTE TREATMENT** 3% of stroke patients are receiving thrombolytics Patient's wait an average of 22 hours before seeking treatment Still some apprehension regarding thrombolytics by health care providers #### RECOGNITION: PATIENT - 1% of people surveyed were concerned about stroke - 40% of people surveyed could name the most common stroke symptom - 19% are aware that stroke is preventable - 38% do not know where in the body a stroke occurs - 92% do not know what a TIA is - 80% would call 911 if they thought someone was having a stroke ### RECOGNITION: EMS 65% of patients diagnosed by dispatcher as not having a stroke, actually did 52% of actual strokes were dispatched as such 72% of actual strokes were identified by EMT or paramedic ## **PROBLEMS** - Data is relatively old - No new functional assessments - Public - EMS - Recent data indicate an 18% reduction in stroke mortality since 1993 - However, only a 1% reduction in the incidence of stroke ## RESOLUTION Educate the public Enhance EMS response Establish hospital protocols ## EDUCATE PUBLIC #### Who - Special interest groups (ASA, NSA) - Hospitals - Physicians #### How - Pamphlets - Programs - Screenings - Office appointments #### What - Risk factors - Symptoms - Treatment - Consequences ## ENHANCE EMS - Establish stroke as an emergency - Train personnel in recognition - Develop communication protocols between EMS and hospital ER - Develop protocols for transport of patient ## **EMERGENCY** Dispatch ambulance as if this were a heart attack or trauma Expedite evaluation in field Transport to hospital ASAP ## TRAINING - Dispatchers - Recognition of symptoms (down, unconscious, confused, dizziness) - Expedite arrival - Send paramedic if possible - EMT/paramedics - Recognition of signs - Treatment in field - Transport quickly #### **CINCINNATI STROKE SCALE** Language Facial weakness Arm weakness (drift) ## **TRANSPORT** - Quickly - Check vital signs - Oxygen - Obtain IV access - Finger stick sugar check - Cardiac monitor ## COMMUNICATION Establish contact with ER ASAP Provide historical data including time of onset of symptoms Estimated time of arrival ### **EMERGENCY ROOM** Stroke protocols Stroke standing orders Stroke teams ## **PROTOCOLS** - A standardized set of instructions for patient management in a given situation - Evaluation of the patient - Treatment - Identification of risk factors - Nursing management - Much documentation exists indicating improved patient outcomes - Increase use of medications and treatments - Improved patient assessment - Reduction in unnecessary tests - Shorter length of stay ### STANDING ORDERS Administration of tPA Management of patient after tPA Subacute management regardless of the use of tPA ## TEAMS - Enable patient evaluation by staff experienced in the diagnosis and management of stroke - Composition - Emergency physician - Neurologist - Radiologist - Nurse - Radiology technician - pharmacist ## TEAMS (cont.) - Members carry pager for rapid response - Once activated, members are prepared for communication in their departments - Members may be rotated on a specified schedule - Response should be within 15 minutes - Availability should be 24/7 ## ER: TRIAGE Ambulance – should have already notified ER - Walk-in - Symptoms - Time of onset - Suspicion of stroke should be sent to room for evaluation IMMEDIATELY ### **ER: EVALUATION** Should occur within 10 minutes of arrival - General exam - Vital signs - Neck - Cardiac - Neurological - Ideally, NIH stroke scale ## **EVALUATION** (cont.) - Laboratory - Blood sugar - CBC - BMP - Coag's - CT brain ECG #### **NEUROLOGIC CONSULTATION** By phone In person ## TREATMENT - tPA - Patient meets criteria - Neurologist concurs - ASA - No tPA - No hemorrhage intracranially - No medical contraindication - No problem swallowing - Alternative therapies - Recommended by neurologist - Available facility ## SYMPTOMS - Unilateral sensory or motor impairment - Trouble with speech or language - Visual changes - Gait disturbance - Dizziness - Confusion - Loss/alteration of consciousness # DIFFERENTIAL DIAGNOSIS - Metabolic disturbance - Intoxication - Migraine - Seizure - Encephalopathy - Trauma - Subdural hemotoma - Brain infection - Brain tumor ## REACTION - Examine patient promptly - If any stroke symptoms, assume stroke until proven otherwise - Initiate work-up immediately (i.e. STAT) - Consult neurologist # IN PRIMARY CARE OFFICE - Examine patient - Cincinnati stroke scale - Cardiac - Vital signs - Obtain history - Symptoms - Time of onset - Transfer to ER by ambulance - Notify ER physician of situation ## WHAT CAN YOU DO? - Educate your patients - Recognize and manage risk factors in your patients - Suspect stroke - Treat stroke as an emergency - Think about tPA - Develop alliances with other hospitals if yours cannot accommodate stroke management #### WHAT ISPTF WILL DO - Continue to spread the word - Attempt to equilibrate stroke care across the entire state - Monitor latest trends in stroke care - Continually update the Guidelines - Provide support and guidance to all health care providers regarding management of stroke ## **PUBLICATION** - Indiana state department of health - www.in.gov/isdh/publications/pdfs/IndianaStroke/gui delines.pdf - Other web-sites - EMS - Nursing - Specialty organizations - Stroke support groups - American Heart Association - Great Lakes Stroke Coalition